67 6-90-62-118 • NOVEMBER 1962 TECHNICAL REPORT: MATHEMATICS THE DUAL SIMPLEX METHOD AND ITS APPLICATION TO THE SYNTHESIS OF MINIMAL WEIGHTS 6-90-62-118 • NOVEMBER 1962 6-90-62-118 TECHNICAL REPORT: MATHEMATICS # THE DUAL SIMPLEX METHOD AND ITS APPLICATION TO THE SYNTHESIS OF MINIMAL WEIGHTS by SZE-TSEN HU WORK CARRIED OUT AS PART OF THE LOCKHEED INDEPENDENT RESEARCH PROGRAM Lockheed MISSILES & SPACE COMPANY A GROUP DIVISION OF LOCKHEED AIRCRAFT CORPORATION SUNNYVALE, CALIFORNIA #### NOTICE QUALIFIED REQUESTERS MAY OBTAIN COPIES OF THIS REPORT FROM THE ARMED SERVICES TECHNICAL INFORMATION AGENCY (ASTIA). DEPARTMENT OF DEFENSE CONTRACTORS MUST BE ESTABLISHED FOR ASTIA SERVICES, OR HAVE THEIR NEEDTO-KNOW CERTIFIED BY THE MILITARY AGENCY COGNIZANT OF THEIR CONTRACT. COPIES OF THIS REPORT MAY BE OBTAINED FROM THE OFFICE OF TECHNICAL SERVICES, DEPARTMENT OF COMMERCE, WASHINGTON 25, D.C. DISTRIBUTION OF THIS REPORT TO OTHERS SHALL NOT BE CONSTRUED AS GRANTING OR IMPLYING A LICENSE TO MAKE, USE, OR SELL ANY INVENTION DESCRIBED HEREIN UPON WHICH A PATENT HAS BEEN GRANTED OR A PATENT APPLICATION FILED BY LOCKHEED AIRCRAFT CORPORATION. NO LIABILITY IS ASSUMED BY LOCKHEED AS TO INFRINGEMENT OF PATENTS OWNED BY OTHERS. ### FOREWORD This study was performed by Dr. Sze-Tsen Hu, Professor of Mathematics, University of California at Los Angeles, while acting as consultant to the Electronic Sciences Laboratory, Lockheed Missiles & Space Company, Sunnyvale, California. ### ABSTRACT This report describes an algorithm for applying the dual simplex method in linear programming to the problem of determining whether or not a given switching function is linearly separable. Further, where separability is possible, a description is given of the application of the dual simplex method to finding the most economic system of weights and threshold. A detailed elementary exposition of the dual simplex method is given in Sections 2 through 4. A completely worked out illustrative numerical example is presented in Section 5. In Sections 6 through 8, the dual simplex method is applied to the problem of determining minimal weights and threshold; this is illustrated by a numerical example which reduces to the example given in Section 5. ### CONTENTS | Section | | Page | |---------|--|------| | | Foreword | iii | | | Abstract | v | | 1 | Introduction | 1-1 | | 2 | Standard Problem in Linear Programming | 2-1 | | 3 | Dual Simplex Method | 3-1 | | 4 | Dual Simplex Tableaux | 4-1 | | 5 | An Illustrative Example | 5-1 | | 6 | Switching Functions | 6-1 | | 7 | Synthesis and Minimization | 7-1 | | 8 | Solution of the Minimization Problem | 8-1 | | 0 | References | 9-1 | # Section 1 INTRODUCTION Linear programming was first applied to the general synthesis problem of linear separability of switching functions by R. C. Minnick (Ref. 1). Using Minnick's method for a switching function of n variables, it becomes necessary to solve 2^n equations in $2(n+1+2^n)$ nonnegative variables in such a way that the cost function will be minimized (Ref. 1, p. 11). For n=7, which is the lowest dimension of the problem not yet solved, it is necessary to solve 128 equations in 272 nonnegative variables for each of the 2^{128} switching functions of seven variables. This is by far too large a task for even the best electronic computers to accomplish. 1 į In a joint paper of S. Muroga, I. Toda, and S. Takasu (Ref. 2), which appeared two months following Ref. 1, linear programming was also applied to the general synthesis problem. Unlike Minnick, the authors of Ref. 2 introduced a reduction process which reduced the number of inequalities by applying the deletion law in Boolean algebra. This method is considerably simpler than that of Minnick but not simple enough for actual computation. In an earlier report by the author (Ref. 3), linear programming was applied to the Willis synthesis method (Ref. 4) for finding canonical separating systems; the canonical partial order was fully used and, hence, the number of inequalities reduced to a minimum. The solution of the resulting system of inequalities for any given regular switching function of n variables depends completely on that of a system of n+2 linear equations in accordance with a well-known theorem on linear inequalities. The problem of solving this system of n+2 linear equations is made into a canonical minimum problem of linear programming by introducing one more variable. Then, the usual simplex method is applied to this canonical minimum problem. In another of the author's reports (Ref. 5), the problem of finding the most economic separating systems was formulated in the form of a standard minimum problem of linear programming. It was proved in Ref. 5 that this standard minimum problem has optimal solutions if and only if it is feasible. However, the usual method in linear programming for solving a standard minimum problem consists of two major steps: first, one must determine whether or not the problem is feasible and, if so, find a feasible solution of the problem; second, using the feasible solution obtained in the first step, one can find an optimal solution of the problem by means of the usual simplex method. The first step can be accomplished by the method given in Ref. 3 which involves another application of the simplex method. It appears that one has to use the simplex method twice to get a set of minimal weights and threshold. Fortunately, this apparent complication is by no means inevitable. In fact, in a recent report by the author (Ref. 6), an algorithm was described for solving this problem by applying the usual simplex method on its dual maximum problem. The objective of the present report is to give a simpler direct method of solving the minimization problem by making use of the dual simplex method of C. E. Lemke (Ref. 7). The minimization problem is always dually feasible no matter whether the given regular switching function is linearly separable or not. Hence, the problem can be solved by applying the dual simplex once, not twice. For the convenience of the reader, a detailed exposition of the dual simplex method in the form suitable for our application is given in Sections 2 through 4. An illustrative numerical example is presented in Section 5. In Sections 6 and 7, we will review briefly the preliminaries and formulate the synthesis and minimization problem. The solution of the problem by means of the dual simplex method is given and illustrated in Section 8. ## Section 2 ### STANDARD PROBLEM IN LINEAR PROGRAMMING A standard problem in linear programming is to find nonnegative real numbers which minimize (or maximize) a given linear function subject to a given system of linear inequalities. Since a maximum problem is reduced to a minimum problem simply by multiplying the given linear function with -1, we will describe and study the standard minimum problem only. For this purpose, let us consider a given linear function $$a_{0,0} + \sum_{j=1}^{q} a_{0,j} t_{j}$$ (2.1) of q variables t_1, \cdots, t_q , where $a_{0,0}, a_{0,1}, \cdots, a_{0,q}$ are given real numbers. On the other hand, let $$a_{i, o} + \sum_{j=1}^{q} a_{i, j} t_{j} \ge 0$$ (2.2) where $i=1, 2, \cdots, p$, be a given system of p inequalities in the same variables t_1, \cdots, t_q with given real coefficients $a_{i,j}$ and constant terms $a_{i,0}$. Then, the standard minimum problem in linear programming is the problem of finding nonnegative real numbers t_1, \cdots, t_q which minimize the given linear function (2.1) subject to the system (2.2) of p linear inequalities. Now, let y denote the given linear function (2.1) and let x_i , ($i=1, 2, \cdots, p$), denote the linear function on the left side of the inequality (2.2). Consider y, x_1 , \cdots , x_p also as variables. Then, the standard minimum problem described above can be restated as follows: $\frac{\text{Problem:}}{\text{linear equations:}} \frac{\text{Find the minimum value of the variable}}{\text{value of the variable}} \text{ y subject to the following } p+1$ $$y = a_{0,0} + \sum_{j=1}^{q} a_{0,j} t_{j}$$ (2.3) $$x_i = a_{i, o} + \sum_{j=1}^{q} a_{i, j} t_j$$ (2.4) where $i = 1, 2, \dots, p$, and the condition that $$x_i \ge 0,$$ $(i = 1, 2, \dots, p),$ (2.5) $$t_{j} \ge 0,$$ $(j = 1, 2, \dots, q)$. (2.6) Let A denote the p+1 by q+1 matrix $$A = \left\| a_{i,j} \right\| \tag{2.7}$$ where $0 \le i \le p$ and $0 \le j \le q$. A column β in A is said to be (lexicographically) positive, $$\beta \geq 0$$ provided that the first nonzero entry of β , counting from top down, is positive. A column β in A is said to be (lexicographically) greater than another column γ in A provided that $$\beta - \gamma > 0$$. Hereafter, we will omit the word "lexicographically" when there is no danger of misunderstanding. The matrix A is said to be dually feasible in case the q columns $$\alpha_{j} = (a_{0,j}, a_{1,j}, \dots, a_{p,j}) \ge 0$$ where $j=1,\ 2,\ \cdots,\ q$. Note that the leading column α_0 in A is not required to be positive or zero for the dual feasibility of A. In particular, A is dually feasible if $$a_{0,j} > 0$$, $(j = 1, 2, \dots, q)$. If the matrix A is dually feasible, then our standard minimum problem is also said to be dually feasible. A trial solution of our problem is obtained by setting $$t_{j} = 0$$, $(j = 1, 2, \dots, q)$ in the p+1 linear equations (2.3) and (2.4). Hence, the trial solution of our problem is given by $$y = a_{0,0}$$ $x_i = a_{i,0}$, $(i = 1, 2, \dots, p)$ $t_i = 0$, $(j = 1, 2, \dots, q)$. If A is dually feasible, then $y=a_{0,0}$ is its minimum value for all nonnegative values of the q variables t_j , $(j=1, 2, \cdots, q)$. However, unless $$a_{i, o} \ge 0$$, $(i = 1, 2, \dots, p)$, the trial solution obtained above is not a solution of our problem because the condition (2.5) is not satisfied. In fact, we have the following: Theorem 2.1. The
trial solution $$y = a_{0,0}$$, $x_i = a_{i,0}$, $t_j = 0$ $$a_{i, o} \ge 0$$, (i = 1, 2, ..., p). # Section 3 DUAL SIMPLEX METHOD The <u>dual simplex method</u> for a dually feasible, standard minimum problem with matrix - $$A = ||a_{i,j}||$$ (3.1) & (2.7) where $0 \le i \le p$ and $0 \le j \le q$, is a finite process of transforming the given problem into equivalent standard minimum problems with matrices $$A_0, A_1, A_2, \cdots, A_r$$ respectively described so that the trial solution of the last problem with matrix $\mathbf{A}_{\mathbf{r}}$ is an optimal solution of the problem. To insure that all variables remain nonnegative in the final trial solution, we adjoin to the system (2.3) and (2.4) of linear equations in Section 2 the identical equations $$t_{j} = t_{j}$$, $(j = 1, 2, \dots, q)$. (3.2) The coefficients and constant terms of the right members of the system (2.3), (2.4) and (3.2) form the following matrix: $$A_{o} = \begin{bmatrix} a_{o,o}, & a_{o,1}, & a_{o,2}, & \cdots, & a_{o,q} \\ a_{1,o}, & a_{1,1}, & a_{1,2}, & \cdots, & a_{1,q} \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ a_{p,o}, & a_{p,1}, & a_{p,2}, & \cdots, & a_{p,q} \\ 0, & 1, & 0, & \cdots, & 0 \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ 0, & 0, & 1, & \cdots, & 0 \end{bmatrix}$$ In more compact notation, we have $$A_{o} = \left\| \begin{bmatrix} A \\ 0 \end{bmatrix} \right\| \tag{3.3}$$ where A denotes the p+1 by q+1 matrix (3.1), 0 denotes the q by 1 matrix which consists of q zeroes, and I denotes the q by q unit matrix. Therefore, A^O is a p+q+1 by q+1 matrix. Let us label the rows of A_O by the integers $i=0,\ 1,\ \cdots,\ p+q$ and the columns of A_O by the integers $j=0,\ 1,\ \cdots,\ q$. Denote by $$a_{i, j}$$, $(0 \le i \le p + q, 0 \le j \le q)$ the element of $\,A_{_{\mbox{\scriptsize o}}}\,$ at the i-th row and the j-th column. On the left member of the identical equation (3.2), let us use the symbol $$x_{p+j}$$, $(1 \le j \le q)$ for the variable t_j . Then, our standard minimum problem is equivalent to \underline{the} $\underline{\underline{standard \ minimum \ problem \ with \ matrix}}$ $\underline{A^O}$ $\underline{\underline{which \ is \ to \ find \ the \ minimum \ value \ of}}$ $\underline{\underline{the \ variable \ y}}$ subject to the following p+q+1 linear equations: $$y = a_{0,0} + \sum_{j=1}^{q} a_{0,j} t_{j}$$ (3.4) $$x_i = a_{i, o} + \sum_{j=1}^{q} a_{i, j} t_j$$ (3.5) where $i = 1, 2, \dots, p+q$ and the condition that $$x_i \ge 0$$, $(i = 1, 2, \dots, p + q)$. (3.6) Since the given problem $\,A\,$ is assumed to be dually feasible and since $\,A_{_{\scriptstyle O}}\,$ is obtained by adjoining $\,q\,$ nonnegative rows to $\,A\,$, it is clear that $\,A_{_{\scriptstyle O}}\,$ is also dually feasible. The variables t_1, t_2, \cdots, t_q on the right members of (3.4) and (3.5) are traditionally called the <u>nonbasic variables</u> of the problem A_o . By the definition of the new variables \mathbf{x}_{p+j} , $(1 \leq j \leq q)$, introduced above, we know that the nonbasic variables t_1, \cdots, t_q also appear on the left members of (3.5) as q of the p+q variables $\mathbf{x}_1, \cdots, \mathbf{x}_{p+q}$. Because of this fact, the condition (3.6) implies that $t_j \geq 0$ for every $j=1, 2, \cdots, q$. Now, let k be a given positive integer and assume that our standard minimum problem A has been reduced to an equivalent $\underline{\text{standard}}$ $\underline{\text{minimum}}$ $\underline{\text{problem}}$ $\underline{\text{with}}$ $\underline{\text{matrix}}$ $$A_{k-1} = \|b_{i,j}\|$$ $(0 \le i \le p+q, 0 \le j \le q)$, which is to find the minimum value of the variable y subject to the following p+q+1 linear equations: $$y = b_{0,0} + \sum_{j=1}^{q} b_{0,j} u_{j}$$ (3.7) $$x_i = b_{i, o} + \sum_{j=1}^{q} b_{i, j} u_j$$ (3.8) where $i = 1, 2, \dots, p+q$ and the condition $$x_{i} \ge 0$$, $(i = 1, 2, \dots, p + q)$. (3.9) Furthermore, we assume that A_{k-1} is dually feasible and that the nonbasic variables u_1, \cdots, u_q on the right members of (3.7) and (3.8) also appear on the left members of (3.8) as q of the p+q variables x_1, \cdots, x_{p+q} . Because of this, the condition (3.9) implies that $u_j \geq 0$ for every $j=1, 2, \cdots, q$. If $b_{i, 0} \ge 0$ for every $i = 1, 2, \dots, p + q$, then the trial solution $$y = b_{0,0} \tag{3.10}$$ $$x_i = b_{i, 0}$$, $(i = 1, 2, \dots, p + q)$, (3.11) is an optimal solution of the standard minimum problem with matrix A_{k-1} according to Theorem 2.1. Since the standard minimum problem with matrix A_{k-1} is equivalent to our original standard minimum problem with matrix A, it follows that the trial solution given by (3.10) and (3.11) is also an optimal solution of our original problem. In this case, we have obtained an optimal solution of our original problem and hence the problem is solved affirmatively. Now let us assume that A_{k-1} is dually feasible but not all of the $b_{i,o}$'s, $(1 \le i \le p+q)$, are nonnegative. Choose some $i=i_{o}$, $(1 \le i_{o} \le p+q)$, with $$b_{i_0, 0} \le 0$$ (3.12) Consider the other elements $b_{i_0,j}$ of the row in A_{k-1} labelled by i_0 . If $$b_{i_{0,j}} \leq 0$$, $(j = 1, 2, \dots, q)$ (3.13) then the negative value $x_{i_0} = b_{i_0,0}$ is the maximal possible value of x_{i_0} subject to the condition $$u_{j} \ge 0$$, $(j = 1, 2, \dots, q)$. (3.14) In this case, the standard minimum problem with matrix A_{k-1} has no optimal solution; in fact, the system (3.8) of p+q linear equations has no nonnegative solution in x_1, \dots, x_{p+q} . Since the standard minimum problem with matrix A_{k-1} is equivalent to our original standard minimum problem with matrix A, it follows that our original problem has no optimal solution if there exists an integer i_0 such that (3.12) and (3.13) both hold. In this case, the system (2.4) of p linear equations fails to have nonnegative solution in x_1, \dots, x_p and t_1, \dots, t_j . Hence, the problem is solved negatively in this case. Next, let us assume that (3.13) is false. Consider the columns β_i of A_{k-1} with $$b_{i_0, j} > 0$$ (3.15) and select from these a column β_{j_0} of A_{k-1} such that $$\frac{\beta_{j_0}}{b_{i_0,j_0}} \le \frac{\beta_{j}}{b_{i_0,j}}$$ (3.16) in the lexicographical order defined in Section 2 for all j satisfying (3.15). In particular, we have $$b_{i_0}, j_0 > 0$$ (3.17) The fundamental operation used to derive A_k from A_{k-1} is the <u>Garissian elimination</u>, traditionally called <u>pivoting (on rows)</u> in the theory of linear programming. Once the integers i_0 and j_0 have been chosen as above, the element b_{i_0}, j_0 is called the <u>pivot element</u>. 1 The Garissian elimination with b_{i_0} , j_0 as the pivot element can be described as follows. We first solve the i_0 -th equation of the system (3.8) for u_{j_0} in terms of x_{i_0} and the remaining u_j 's; in other words, we write the i_0 -th equation of (3.8) in the following form: $$u_{j_{o}} = \frac{1}{b_{i_{o},j_{o}}} \left(b_{i_{o},o} - \sum_{j \neq j_{o}} b_{i_{o},j} u_{j} + x_{i_{o}} \right).$$ (3.18) Then substitute u_{j_0} in each equation of (3.7) and (3.8) by the right member of (3.18). Thus, the variables y and x_1, \dots, x_{p+q} are expressed as linear functions of the q variables $$u_1, \dots, u_{j_0-1}, x_{i_0}, u_{j_0+1}, \dots, u_{q}$$ For the sake of neatness, let us denote these $\, q \,$ variables by $\, v_1, \, \cdots, \, v_q \,$; in other words, let $$v_{j} = \begin{cases} u_{j}, & \text{(if } j \neq j_{0}) \\ x_{i_{0}}, & \text{(if } j = j_{0}) \end{cases}.$$ The result of the Garissian elimination with b_{i_0} , j_0 as pivot element is that the equations (3.7) and (3.8) are transformed into an equivalent system consisting of p+q+1 linear equations of the following form: $$y = c_{0,0} + \sum_{j=1}^{q} c_{0,j} v_{j}$$ (3.19) $$x_i = c_{i, o} + \sum_{j=1}^{q} c_{i, j} v_j$$ (3.20) where $i = 1, 2, \dots, p + q$. Since the new nonbasic variables v_1, \cdots, v_q are the variables $u_1, \cdots, u_{j_0-1}, x_{i_0}, u_{j_0+1}, \cdots, u_q$, they also appear on the left members of (3.20) as q of the p+q variables x_1, \cdots, x_{p+q} . Let $$A_k = \|c_{i,j}\|$$ $(0 \le i \le p + q, \ 0 \le j \le q)$ denote the matrix of constant terms and coefficients on the right members of (3.19) and (3.20). Since (3.19) and (3.20) are derived by substituting (3.18) into (3.7) and (3.8), the elements $c_{i,j}$ of A_k can be easily computed from those of A_{k-1} as follows: For each $j=0,\ 1,\ \cdots,\ q$, let β_j and γ_j denote the j-th column in A_{k-1} and A_k respectively, that is to say, $$\beta_{j} = (b_{0,j}, b_{1,j}, \dots, b_{p+q,j})$$ $$\gamma_{j} = (c_{0,j}, c_{1,j}, \dots, c_{p+q,j}).$$ Then, one can easily verify that In words, the matrix A_k can be obtained from the matrix A_{k-1} as follows: First, divide the j_o -th column β_{j_o} of A_{k-1} by the pivot element b_{i_0}, j_o ; second, subtract from every other column $\beta_j,\ j\neq j_o$, this new j_o -th column multiplied by b_{i_0}, j . The result is the matrix A_k . Note that, in the resulting matrix A_k , we have $c_{i_0,j_0}=1$ and $c_{i_0,j}=0$ for every $j\neq j_0$. Therefore, the second step in the preceding paragraph can be interpreted as to subtract from every column β_j , $j \neq j_0$, a multiple of the new j_0 -th column so that its element c_{i_0} , j in the i_0 -th row vanishes. Having determined the columns of the new matrix A_k , we will prove that this matrix A_k is still dually feasible. For this purpose, let j be an arbitrary integer satisfying $1 \leq j \leq q$. We will prove that $\gamma_j \geq 0$ lexicographically. To do this, let us first consider the case $j=j_{0}$. In this case, since $$\beta_{j_0} > 0$$, $b_{i_0,j_0} > 0$ by the dual feasibility of A_{k-1} and (3.17), we have $$\gamma_{j_0}
= \frac{1}{b_{i_0, j_0}} \left(\beta_{j_0}\right) > 0.$$ Next, assume that $j\neq j_{_{\mbox{\scriptsize O}}}$. Then we have $$\gamma_{j} = \beta_{j} - \frac{b_{i_{0}, j}}{b_{i_{0}, j_{0}}} \beta_{j_{0}}$$ (3.21) $$= b_{i_0, j} \left(\frac{\beta_{j}}{b_{i_0, j}} - \frac{\beta_{j_0}}{b_{i_0, j_0}} \right). \tag{3.22}$$ If $b_{i_0, j} \leq 0$, then it follows from (3.21) that $$\gamma_i \geq \beta_i \geq 0$$. If $b_{i_{0}}$, $j \ge 0$, then (3.16) holds. Hence, by (3.22), we have $$\gamma_{j} \ge 0$$. This completes the proof that A_k is dually feasible. Thus, our given dually feasible standard minimum problem with matrix A has been reduced to an equivalent dually feasible minimum problem with matrix $A_k = \|c_{i,j}\|$, $(0 \le i \le p+q, 0 \le j \le q)$, which is to find the minimum value of the variable y subject to the p+q+1 linear equations (3.19) and (3.20) and the condition (3.9). Since the new nonbasic variables v_1, \dots, v_q also appear on the left members of (3.20) as q of the p+q variables x_1, \dots, x_{p+q} , we have $$v_{j} \ge 0$$, $(j = 1, 2, \dots, q)$. (3.23) This completes the inductive construction of the sequence of equivalent dually feasible minimum problems with matrices $$A_0, A_1, \cdots, A_{k-1}, A_k, \cdots$$ (3.24) It remains to prove the finiteness of the sequence (3.24). For this purpose, let us consider the leading column γ_0 in the matrix A_k . By the dual feasibility of A_{k-1} and (3.17), we have $$\beta_{j_0} > 0$$. (3.25) On the other hand, it follows from (3.12) and (3.17) that $$-\frac{b_{i_{0}, 0}}{b_{i_{0}, j_{0}}} > 0. (3.26)$$ By (3.25) and (3.26), we have $$\gamma_{o} = \beta_{o} - \frac{b_{i_{o}, o}}{b_{i_{o}, j_{o}}} \beta_{j_{o}} > \beta_{o}$$ (3.27) Hence, as k increases, the leading column in A_k increases strictly in the lexicographical order. Since there is only a finite number of possible sets of $\,q\,$ non-basic variables chosen from the $\,p+q\,$ variables $\,x_1,\,\,\cdots,\,\,x_{p+q}\,$ and any choice uniquely determines the leading column, the process must stop at some $\,A_k\,$. This can happen either if there is no negative element in the leading column $\gamma_{0}^{}$ of $A_{k}^{}$, or if there is a negative element in the leading column $\,\gamma_{\,0}\,$ of $\,A_{k}^{}\,$ but no positive element in the $\,i_{\,0}^{}\text{-th row of}\,\,\,A_{k}^{}\,$; i.e., $$c_{i_0, j} \leq 0$$, $(0 \leq j \leq q)$. In the first case, the trial solution $$y = c_{0,0}$$ $x_i = c_{i,0}$, $(1 \le i \le p + q)$ of the problem with matrix A_k is an optimal solution of our given standard minimum problem with matrix A. Hence, in this case, the problem is solved affirmatively. In the second case, the negative value c_{i_0} , o is the largest value of the variable x_{i_0} and consequently our standard minimum problem with matrix A has no nonnegative solution. Hence, in this case, the problem is solved negatively. # Section 4 DUAL SIMPLEX TABLEAUX For computational purpose, the dual simplex method, which is described and proved in Section 3, can be worked exclusively on the matrices involved. The given standard minimum problem is represented by the matrix $$A = \left\| a_{i, j} \right\|, \qquad (0 \le i \le p, \ 0 \le j \le q).$$ The dual simplex method is essentially a finite process of deriving from $\ A$ a sequence of p+q+1 by q+1 matrices: $$A_0, A_1, \cdots, A_r$$. The initial matrix A_0 is given by 1 $$A_0 = \begin{bmatrix} A \\ 0 \end{bmatrix}$$ as described in Section 3. In the actual computation, we will write $A_{_{\scriptsize O}}$ in the form of the following tableau $T_{_{\scriptsize O}}$ which will be called the <u>initial tableau</u>: | | | Const. | t ₁ | t ₂ | | tq | |-------------------|------------------|-------------------|------------------|-------------------|---------|------------------| | | У | a _{0,0} | a _{0,1} | a _{0,2} | | a _{o,q} | | | × ₁ | ^a 1, o | a _{1,1} | a _{1,2} | • • • • | a _{1,q} | | | \mathbf{x}_2 | ^a 2, o | a _{2,1} | ^a 2, 2 | | ^a 2,q | | (m.) | ÷ | : | • | : | | : | | (T ₀) | ^x p | a
p,o | ^а р,1 | a _{p, 2} | | a _{p,q} | | | ^x p+1 | 0 | 1 | 0 | • • • • | 0 | | | x _{p+2} | 0 | 0 | 1 | • • • • | 0 | | | : | : | : | : | | 0 | | | x _{p+q} | 0 | 0 | 0 | •••• | 1 | For each $k=1,\ 2,\ \cdots,\ r$, the matrix A_k is represented by a similar tableau T_k in which the columns are headed by const., $v_1,\ v_2,\ \cdots,\ v_q$, the new nonbasic variables. The operation of deriving T_k from T_{k-1} is described as follows: Consider the tableau T_{k-1} which has been constructed by the preceding step: | | | Const. | u ₁ | u ₂ | | u
q | |---------------------|------------------|--------------------|--------------------|--------------------|---------|--------------------| | | У | ^b о, о | ^b o,1 | b _{0,2} | •••• | b _{o, q} | | : | x ₁ | ^b 1, o | ^b 1,1 | b _{1,2} | •••• | b ₁ ,q | | | \mathbf{x}_2 | ^b 2,0 | ^b 2,1 | b _{2,2} | | ^b 2,q | | | • | • | : | | | : | | (T _{k-1}) | х _р | b _{p,o} | b _{p,1} | ^b p, 2 | | b _{p,q} | | | x _{p+1} | ^b p+1,o | ^b p+1,1 | b _{p+1,2} | | b _{p+1,q} | | | x
p+2 | ^b p+2,o | ^b p+2,1 | b _{p+2,2} | | b _{p+2,q} | | | • | ÷ | : | : | | : | | | x ^{b+d} | b _{p+q,o} | b _{p+q,1} | b _{p+q,2} | • • • • | b _{p+q,q} | If the constant column in T_{k-1} contains no negative entry, then it gives an optimal solution of the given standard minimum problem. Precisely, the minimum value of the linear function $$y = a_{0,0} + \sum_{j=1}^{q} a_{0,j} t_{j}$$ is bo, o reached when $$t_{j} = x_{p+j} = b_{p+j, o}$$ for every $j = 1, 2, \ldots, q$. Otherwise, there is at least one entry in the constant column of T_{k-1} which is negative. Choose an i_0 with $$b_{i_0,0} < 0$$. Then consider the row of T_{k-1} which is headed by x_i . If this row contains no positive entry, then our given problem has no solution. Otherwise, consider the columns β_j of T_{k-1} such that $$b_{i_0, j} > 0$$ and select from these a column β_{j_0} of T_{k-1} such that $$\frac{\beta_{j_0}}{b_{i_0,j_0}} \leq \frac{\beta_{j}}{b_{i_0,j}}$$ for every j satisfying $b_{i_0,j} > 0$. Thus, we have obtained the pivot element b_{i_0,j_0} . In numerical computations, the pivot element is usually marked by a circle around the numerical entry in the tableau T_{k-1} . ۲ Having chosen the pivot element b_{i_0,j_0} in the tableau T_{k-1} , we can construct the next tableau T_k as follows: First, change the nonbasic variable $~u_{j_{_{0}}}$ into $~x_{i_{_{0}}}$. Thus, we obtain the nonbasic variables $~v_{1},~\cdots,~v_{q}~$ given by $$v_{j} = \begin{cases} u_{j}, & \text{(if } j \neq j_{0}) \\ x_{i_{0}}, & \text{(if } j = j_{0}). \end{cases}$$ Next, the column γ_{j_0} in T_k headed by $v_{j_0} = x_{i_0}$ is obtained by dividing β_{j_0} by the pivot element b_{i_0,j_0} ; in symbols, $$\gamma_{j_o} = \frac{\beta_{j_o}}{b_{i_o,j_o}}.$$ Next, the constant column γ_{o} in T_{k} is obtained from β_{o} by subtracting $b_{i_{o}}$, o $\gamma_{j_{o}}$; in symbols, $$\gamma_o = \beta_o - b_{i_o,o} \gamma_{j_o}$$. Since $b_{i_{\mathbf{0}},0}$ is negative, we actually have $$\gamma_0 = \beta_0 + \left(b_{i_0, 0} \right) \gamma_{j_0}$$. Finally, the column γ_j in T_k headed by $v_j = u_j$, $(j \neq j_0)$, is obtained from β_j by subtracting b_{i_0} , j γ_{j_0} ; in symbols, $$\gamma_j = \beta_j - b_{i_0,j} \gamma_{j_0}.$$ This completes the construction of $\,T_{k}^{}\,$. # Section 5 AN ILLUSTRATIVE EXAMPLE In the present section, let us study the standard minimum problem of finding non-negative real numbers $$t_1, t_2, t_3, t_4, t_5, t_6$$ which minimize a given linear function $$y = t_1 + t_2 + t_3 + t_4 + t_5 + t_6$$ subject to a system of 10 linear inequalities $$\begin{array}{c} t_6 - t_5 \geqq 0 \\ \\ t_6 - t_1 - t_4 \geqq 0 \\ \\ t_6 - t_2 - t_3 \geqq 0 \\ \\ t_1 + t_2 + t_3 - t_6 - 1 \geqq 0 \\ \\ t_2 + t_4 - t_6 - 1 \geqq 0 \\ \\ t_1 + t_5 - t_6 - 1 \geqq 0 \\ \\ t_2 - t_1 \geqq 0 \\ \\ t_3 - t_2 \geqq 0 \\ \\ t_4 - t_3 \geqq 0 \\ \\ t_5 - t_4 \geqq 0 \end{array}.$$ Introduce slack variables x_i , $(1 \le i \le 10)$, for the left members of the inequalities. Thus, the given problem is reduced to find the minimum value of the variable y subject to the following eleven equations: $$y = t_{1} + t_{2} + t_{3} + t_{4} + t_{5} + t_{6}$$ $$x_{1} = t_{6} - t_{5}$$ $$x_{2} = t_{6} - t_{1} - t_{4}$$ $$x_{3} = t_{6} - t_{2} - t_{3}$$ $$x_{4} = t_{1} + t_{2} + t_{3} - t_{6} - 1$$ $$x_{5} = t_{2} + t_{4} - t_{6} - 1$$ $$x_{6} = t_{1} + t_{5} - t_{6} - 1$$ $$x_{7} = t_{2} - t_{1}$$ $$x_{8} = t_{3} - t_{2}$$ $$x_{9} = t_{4} - t_{3}$$ $$x_{10} = t_{5} - t_{4}$$ and the condition that $$\begin{aligned} x_{\mathbf{i}} &\geqq 0, & & (1 &\leqq \mathbf{i} &\leqq 10) \\ t_{\mathbf{j}} &\geqq 0, & & (1 &\leqq \mathbf{j} &\leqq 6) \end{aligned}.$$ The matrix A of the right members of these equations is as follows: Since all coefficients of the linear function y are positive, the problem is dually feasible. Let $$x_{10+j} = t_j$$, $(1 \le j \le 6)$. Then we obtain the initial tableau T_0 as follows: | | Const. | t ₁ | t ₂ | t ₃ | t_4 | t ₅ | t ₆ | |-----------------|--------|----------------|----------------|----------------|-------|----------------|----------------| | у | 0 | 1 | 1 | 1 | 1 | 1 | 1 | | x ₁ | 0 | 0 | 0 | 0 | 0 | -1 | 1 | | x ₂ | 0 | -1 | 0 | 0 | -1 | 0 | 1 | | x ₃ | 0 | 0 | -1 | -1 | 0 | 0 | 1 | | x ₄ | -1 | 1 | 1 | 1 | 0 | 0 | -1 | | x ₅ | -1 | 0 | 1 | 0 | 1 | 0 | -1 | | x ₆ | -1 | 1 | 0 | 0 | 0 | 1 | -1 | | x ₇ | 0 | -1 | 1 | 0 | 0 | 0 | 0 | | x ₈ | 0 | 0 | -1 | 1 | 0 | 0 | 0 | | x ₉ | 0 | 0 | 0 | -1 | 1 | 0 | 0 | | x ₁₀ | 0 | 0 | 0 | 0 | -1 | 1 | 0 | | t ₁ | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | t_2 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | t ₃ | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | t ₄ | 0 | 0 | 0 | 0 | 1 | 0 | 0 | | t ₅ | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | t ₆ | 0 | 0 | 0 | 0 | 0 | 0 | 1 | (T₀) The
constant column contains 3 negative entries in the rows headed by \mathbf{x}_4 , \mathbf{x}_5 and \mathbf{x}_6 . Each of these rows contains some positive entries. Let us choose the row headed by \mathbf{x}_4 . This row contains 3 positive entries in the columns headed by \mathbf{t}_1 , \mathbf{t}_2 , and \mathbf{t}_3 . Of these 3 columns, the one headed by \mathbf{t}_1 is the least in the lexicographical order and hence (3.16) is satisfied. Therefore, we have to choose the element 1 located in the row headed by \mathbf{x}_4 and in the column headed by \mathbf{t}_1 as the pivot element for the construction of the next tableau \mathbf{T}_1 . Thus, we indicate the pivot element in T_o by a circle around it. Then, by following the process of constructing T_k from T_{k-1} described in Section 4, we obtain our next tableau T_1 , listed as follows: | | | Const. | ^x ₄ | t_2 | t_3 | t ₄ | ^t 5 | ^t 6 | |---|----------------|--------|---------------------------|-------|-------|----------------|----------------|----------------| | | у | 1 | 1 | 0 | 0 | 1 | 1 | 2 | | | x ₁ | 0 | 0 | 0 | 0 | 0 | -1 | 1 | | | x ₂ | -1 | -1 | 1 | 1 | -1 | 0 | 0 | | | х ₃ | 0 | 0 | -1 | -1 | 0 | 0 | 1 | | | x ₄ | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | х ₅ | -1 | 0 | 1 | 0 | 1 | 0 | -1 | | | х ₆ | 0 | 1 | -1 | -1 | 0 | 1 | 0 | | | x ₇ | -1 | -1 | 2 | 1 | 0 | 0 | -1 | |) | х ₈ | 0 | 0 | -1 | 1 | 0 | 0 | 0 | | | x ₉ | 0 | 0 | 0 | -1 | 1 | 0 | 0 | | | ×10 | 0 | 0 | 0 | 0 | -1 | 1 | 0 | | | t ₁ | 1 | 1 | -1 | -1 | 0 | 0 | 1 | | | t_2 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | | t ₃ | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | | t ₄ | 0 | 0 | 0 | 0 | 1 | 0 | 0 | | | t ₅ | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | | t ₆ | 0 | 0 | 0 | 0 | 0 | 0 | 1 | (T_1) The constant column of T_1 contains 3 negative entries in the rows headed by x_2 , x_5 and x_7 . Let us choose x_2 . Then, by (3.16), the pivot element is in the column headed by t_3 . Hence, we obtain the next tableau T_2 as follows: | | Const. | \mathbf{x}_4 | t_2 | \mathbf{x}_2 | t_4 | t ₅ | t ₆ | |-----------------------|--------|----------------|-------|----------------|-------|----------------|----------------| | у | 1 | 1. | 0 | 0 | 1 | 1 | 2 | | × ₁ | 0 | 0 | 0 | 0 | 0 | -1 | 1 | | x ₂ | 0 | 0 | 0 | A | 0 | 0 | 0 | | x ₃ | -1 | -1 | 0 | -1. | -1 | 0 | 1 | | x ₄ | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | ^x 5 | -1 | 0 | 1 | 0 | 1 | 0 | -1 | | x ₆ | -1 | 0 | 0 | -1 | -1 | 1 | 0 | | x ₇ | 0 | 0 | 1 | 1 | 1 | 0 | -1 | | x ₈ | 1 | 1 | -2 | 1 | 1 | 0 | 0 | | x ₉ | -1 | -1 | 1 | -1 | 0 | 0 | 0 | | x ₁₀ | 0 | 0 | 0 | 0 | -1 | 1. | 0 | | t ₁ | 0 | 0 | 0 | -1 | -1 | 0 | 1 | | t_2 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | t_3 | 1 | 1 | -1 | 1 | 1 | 0 | 0 | | t ₄ | 0 | 0 | 0 | 0 | 1 | 0 | 0 | | t ₅ | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | t ₆ | 0 | 0 | 0 | 0 | 0 | 0 | 1 | (T₂) The constant column of T_2 contains 4 negative entries in the rows headed by x_3 , x_5 , x_6 and x_9 . Let us choose x_3 . Then the pivot element is in the column headed by t_6 . Thus, we obtain: | | | | · | Τ. | Γ | Τ | Γ. | | |-------------------|---------------------------|--------|----------------|----------------|----------------|----------------|----------------|----------------| | | | Const. | * ₄ | t ₂ | ^x 2 | t ₄ | t ₅ | x ₃ | | | у | 3 | 3 | 0 | 2 | 3 | 1 | 2 | | | × ₁ | 1 | 1 | 0 | 1 | 1 | -1 | 1 | | | x ₂ | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | | x ₃ | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | | x ₄ | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | ^x 5 | -2 | -1. | 1 | -1 | 0 | 0 | -1 | | | x ₆ | -1 | 0 | 0 | -1 | -1 | 1 | 0 | | 40-1 \ | × ₇ | -1 | -1 | 1 | 0 | 0 | 0 | -1 | | (T ₃) | *8 | 1 | 1 | -2 | 1 | 1 | 0 | 0 | | | x ₉ | -1 | -1 | 1 | -1 | 0 | 0 | 0 | | | ^x 10 | 0 | 0 | 0 | 0 | -1 | 1 | 0 | | | t ₁ | 1 | 1 | 0 | 0 | 0 | 0 | 1 | | | $^{\mathrm{t}}{}_{2}$ | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | | t ₃ | 1 | 1 | -1 | 1 | 1 | 0 | 0 | | | t ₄ | 0 | 0 | 0 | 0 | 1 | 0 | 0 | | | ^t ₅ | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | | t ₆ | 1 | 1 | 0 | 1 | 1 | 0 | 1 | The constant column of T_3 contains 4 negative entries in the rows headed by x_5 , x_6 , x_7 , and x_9 . Let us choose x_5 . Then the pivot element is in the column headed by t_2 . Thus we obtain: | | Const. | × ₄ | x ₅ | x_2 | t ₄ | t ₅ | х ₃ | |---------------------------|--------|----------------|----------------|-------|----------------|----------------|----------------| | у | 3 | 3 | 0 | 2 | 3 | 1 | 2 | | x ₁ | 1 | 1 | 0 | 1 | 1 | -1 | 1 | | *2 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | x_3 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | ^x ₄ | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | ^x 5 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | ^x 6 | -1 | 0 | 0 | -1 | -1 | 1 | 0 | | х ₇ | 1 | 0 | 1 | 1 | 0 | 0 | 0 | | х ₈ | -3 | -1 | -2 | -1 | 1 | 0 | -2 | | х ₉ | 1 | 0 | 1 | 0 | 0 | 0 | 1 | | ^x 10 | 0 | 0 | 0 | 0 | -1 | 1 | 0 | | t ₁ | 1 | 1 | 0 | 0 | 0 | 0 | 1 | | t ₂ | 2 | 1 | 1 | 1 | 0 | 0 | 1 | | t ₃ | -1 | 0 | -1 | 0 | 1 | 0 | -ī | | t ₄ | 0 | 0 | 0 | 0 | 1 | 0 | 0 | | t ₅ | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | t ₆ | 1 | 1 | 0 | 1 | 1 | 0 | 1 | (T₄) The constant column of T_4 contains 3 negative entries in the rows headed by x_6 , x_8 and t_3 . Let us choose x_6 . Then the pivot element is in the column headed by t_5 . Thus we obtain: | | | Const. | × ₄ | x ₅ | $\mathbf{x_2}$ | t_4 | х ₆ | \mathbf{x}_3 | |-------------------|-----------------|--------|----------------|----------------|----------------|-------|----------------|----------------| | | у | 4 | 3 | 0 | 3 | 4 | 1 | 2 | | | × ₁ | 0 | 1 | 0 | 0 | 0 | -1 | 1 | | | \mathbf{x}_2 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | | х ₃ | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | | x ₄ | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | | ₅ | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | | x ₆ | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | | × ₇ | 1 | 0 | 1 | 1 | 0 | 0 | 0 | | (T ₅) | x ₈ | -3 | -1 | -2 | -1 | 1 | 0 | -2 | | | × ₉ | 1 | 0 | 1 | 0 | 0 | 0 | 1 | | | ^x 10 | 1 | 0 | 0 | 1 | 0 | 1 | 0 | | | t_1 | 1 | 1 | 0 | 0 | 0 | 0 | 1 | | | t_2 | 2 | 1 | 1 | 1 | 0 | 0 | 1 | | | t ₃ | -1 | 0 | -1 | 0 | 1 | 0 | -1 | | | t_4 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | | | t ₅ | 1 | 0 | 0 | 1 | 1 | 1 | 0 | | | t ₆ | 1 | 1 | 0 | 1 | 1 | 0 | 1 | The constant column of $\ T_5$ contains 2 negative entries in the rows headed by $\ x_8$ and $\ t_3$. Let us choose $\ x_8$. Then the pivot element is in the column headed by $\ t_4$. Thus we obtain: | | Const. | x ₄ | х ₅ | \mathbf{x}_2 | x ₈ | х ₆ | х ₃ | |----------------|--------|----------------|----------------|----------------|----------------|----------------|----------------| | у | 16 | 7 | 8 | 7 | 4 | 1 | 10 | | × ₁ | 0 | 1 | 0 | 0 | 0 | -1 | 1 | | x ₂ | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | x ₃ | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | x ₄ | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | x ₅ | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | * ₆ | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | × ₇ | 1 | 0 | 1 | 1 | 0 | 0 | 0 | | x ₈ | 0 | 0 | 0 | 0 | 1 | 0 | 0 | | x ₉ | 1 | 0 | 1 | 0 | 0 | 0 | 1 | | ×10 | 1 | 0 | 0 | 1 | 0 | 1 | 0 | | t ₁ | 1 | 1 | 0 | 0 | 0 | 0 | 1 | | t_2 | 2 | 1 | 1 | 1 | 0 | 0 | 1 | | t ₃ | 2 | 1 | 1 | 1 | 1 | 0 | 1 | | t ₄ | 3 | 1 | 2 | 1 | 1 | 0 | 2 | | t ₅ | 4 | 1 | 2 | 2 | 1 | 1 | 2 | | t ₆ | 4 | 2 | 2 | 2 | 1 | 0 | 3 | Since the constant column of T_6 contains no negative entry, we obtain an optimal solution of our problem; namely, the minimum value of the linear function $$y = t_1 + t_2 + t_3 + t_4 + t_5 + t_6$$ subject to the given constraints is (T₆) $$y = 16$$ reached when $$t_1 = 1$$ $t_2 = 2$ $t_3 = 2$ $t_4 = 3$ $t_5 = 4$ $t_6 = 4$. This completes the illustrative example. In the preceding example, we have always chosen the first negative entry, counting from top down next to the y row, in the constant column of the tableaux. For definiteness, one can make this a rule in practice especially when programming to electronic computers. #### Section 6 #### SWITCHING FUNCTIONS Let Q denote the set which consists of the two integers 0 and 1. For any given integer $n \ge 1$, consider the Cartesian power $$Q^n = Qx \dots xQ$$ which is the Cartesian product of $\, n \,$ copies of $\, Q \,$. Thus, the elements of $\, Q^n \,$ are the $\, 2^n \,$ ordered n-tuples $$(x_1, x_2, \ldots, x_n)$$ where the k-th coordinate x_k is in Q for every k = 1, 2, ..., n. Hereafter, Q^n will be called the n-cube and its 2^n elements will be called its points. By a <u>switching function</u> (or truth function or Boolean function) of n variables, we mean any subset F of the n-cube Q^n . Since Q^n has 2^n points, there are 2^{2^n} different switching functions of n variables. A switching function F of n variables is said to be <u>linearly separable</u> provided that there exist n+1 real numbers $w_1, w_2, \ldots, w_n, w_{n+1}$ such that, for every point $x = (x_1, \ldots, x_n)$ in Q^n , we have $x \in F$ if and only if $$w_1 x_1 + w_2 x_2 + \dots + w_n x_n \leq w_{n+1}$$ The set $w = (w_1, w_2, \ldots, w_n, w_{n+1})$ is called a <u>separating system</u> of F; the real numbers w_1, w_2, \ldots, w_n are called the <u>weights</u>, and the real number w_{n+1} is called the <u>threshold</u>. By taking the threshold w_{n+1} as small as possible while the weights w_1, \ldots, w_n are held fixed, we may assume that, in case F is not empty, there exists a point $x = (x_1, \ldots, x_n)$ in F such that $$w_1 x_1 + w_2 x_2 + \dots + w_n x_n = w_{n+1}$$. Consider the complement $F' = Q^n - F$ of F . For every point $y = (y_1, \ldots, y_n)$ in F' , we have $$w_1 y_1 + w_2 y_2 + \ldots + w_n y_n > w_{n+1}$$ Let M denote the minimal value of $$w_1 y_1 + w_2 y_2 + \dots + w_n y_n - w_{n+1}$$ for all points $y=(y_1,\ldots,y_n)$ in F' in case F' is not empty. This positive real number M is called the <u>margin</u> of the separating system W (Ref. 8, p. 6). A separating system $W=(w_1,\ldots,w_{n+1})$ of F is said to be <u>normal</u> provided that M=1. Every separating system W of F can be <u>normalized</u> by dividing each w_i , ($i=1,2,\ldots,n+1$), by the margin M of W. In particular, every linearly separable switching function F has a normal
separating system. Let $W = (w_1, \ldots, w_{n+1})$ be any normal separating system of a given linearly separable switching function F of n variables. Then, for every point $$x = (x_1, \ldots, x_n) \in Q^n$$ we have: $$\mathbf{w}_1 \mathbf{x}_1 + \dots + \mathbf{w}_n \mathbf{x}_n \leq \mathbf{w}_{n+1}, \quad \text{(if } \mathbf{x} \in \mathbf{F})$$ $$w_1 x_1 + \dots + w_n x_n \ge w_{n+1} + 1$$, (if $x \in F'$). By a <u>canonical switching function</u> of n variables, we mean a linearly separable switching function F of n variables which admits a separating system $W = (w_1, \dots, w_n, w_{n+1})$ satisfying $$0 \le \mathbf{w}_1 \le \mathbf{w}_2 \le \cdots \le \mathbf{w}_n .$$ In words, the weights w_1, w_2, \ldots, w_n in W are nonnegative and nondecreasing. It is well-known (Refs. 9 and 10) that every linearly separable switching function F of n variables can be reduced to a unique canonical switching function by permuting and complementing a number of the variables. By a weight function of n variables, we mean a homogenous linear function $$w: R^n \rightarrow R$$ on the n-dimensional Euclidean space R^n with real values. Precisely, there are n real numbers w_1, \ldots, w_n such that, for an arbitrary point $x = (x_1, \ldots, x_n)$ of R^n , we have $$w(x) = w_1 x_1 + ... + w_n x_n$$. The real numbers w_1, \ldots, w_n are called the <u>coefficients</u> of the weight function w. A weight function $w: \mathbb{R}^n \to \mathbb{R}$ with coefficients w_1, \ldots, w_n is said to be <u>canonical</u> provided $$0 \le w_1 \le w_2 \le \dots \le w_n$$ By means of the canonical weight functions of n variables, we can define a partial order in the n-cube Q^n as follows: Let $x=(x_1,\ldots,x_n)$ and $y=(y_1,\ldots,y_n)$ be any two points of Q^n ; then we define $x \le y$ if and only if $w(x) \le w(y)$ for every canonical weight function w of variables. This partial order in Q^n is called the canonical partial order (Ref. 10). Using the canonical partial order \leq in the n-cube, we can define the regular switching functions as follows: a switching function F of n variables is said to be regular if and only if it satisfies the regularity condition: If $$x \in F$$ and $y \le x$, then $y \in F$. Obviously, every canonical switching function of n variables is regular. In Ref. 11, it was proved that every regular switching function of $n \le 5$ variables is canonical; in Ref. 12, an example is given which shows that not every regular switching function is canonical. # Section 7 SYNTHESIS AND MINIMIZATION Let F be an arbitrary switching function of n variables. The <u>synthesis problem for the linear separability</u> of F is to determine whether or not F is linearly separable and to find a separating system $(w_1, \ldots, w_n, w_{n+1})$ for F in case F in linearly separable. Among various synthesis methods for linear separability introduced in the literature, the one given by D. G. Willis (Ref. 4), turns out to be the most convenient because it involves as few linear inequalities as possible. In Ref. 4, the synthesis problem for the linear separability of arbitrary switching functions of n variables was reduced to that of the regular switching functions of n variables. Indeed, it remains to determine whether or not a given regular switching function F is linearly separable and to find a canonical separating system $(w_1, \ldots, w_n, w_{n+1})$ for F in case F is linearly separable and hence canonical. For the convenience of the reader, we describe briefly the Willis synthesis method as follows: Let F be an arbitrary nonempty regular switching function of n variables as defined in Section 6. Let L denote the set of all $\underline{\text{maximal points}}$ of F with respect to the canonical partial order in the n-cube Q^n ; and let M denote the set of all $\underline{\text{minimal points}}$ of the complement $F' = Q^n - F$ with respect to the same canonical partial order in Q^n . Let $$a_i = (a_{i1}, \ldots, a_{in}), \quad (i = 1, 2, \ldots, \lambda)$$ be the points of L and $$b_j = (b_{j1}, \ldots, b_{jn}), \quad (j = 1, 2, \ldots, \mu)$$ be the points of M. Consider the following system of linear inequalities: $$\sum_{k=1}^{n} a_{ik} w_{k} \leq w_{n+1}, (i = 1, 2, ..., \lambda)$$ $$\sum_{k=1}^{n} b_{jk} w_{k} \geq w_{n+1} + 1, (j = 1, 2, ..., \mu)$$ $$0 \leq w_{1} \leq w_{2} \leq ... \leq w_{n}$$ $$(7.1)$$ Then, the Willis synthesis theorem states that the given regular switching function F is linearly separable if and only if the system (7.1) of linear inequalities has a solution (and hence an integral solution) in w_1, \ldots, w_n and w_{n+1} . In Ref. 13, the system (7.1) was solved by Fan's principle of bounding solutions. An elimination process for solving the system (7.1) was formulated in Ref. 14, and methods of successive approximation were applied to solve (7.1) in Ref. 15. Finally, the simplex method in linear programming was used in finding a solution of the system (7.1) in Ref. 3. The next problem is naturally the <u>minimization problem</u> which is to find the most economical solution of the system (7.1) in case the given regular switching function F is linearly separable. In other words, the minimization problem is to find a solution of the system (7.1) which makes some cost function $$\phi\left(\mathbf{w_{1}}, \ldots, \mathbf{w_{n}}, \mathbf{w_{n+1}}\right)$$ minimal. The precise formulation of the problem is as follows: First, let us pick the cost function ϕ . Assume that the cost of realizing the w_i , (i = 1, 2, ..., n, n+1), is proportional to the magnitude of w_i . Under this assumption, the cost function ϕ will be a homogeneous linear function $$\phi\left(\mathbf{w}_{1}, \ldots, \mathbf{w}_{n+1}\right) = \sum_{i=1}^{n+1} \gamma_{i} \mathbf{w}_{i}$$ (7.2) where the coefficients γ_1 , ..., γ_{n+1} are nonnegative real numbers. In the literature, (see Ref. 16), two different cost functions have been studied; one of these is defined by γ_i = 1 for all i = 1, 2, ..., n+1 and the other is given by γ_i = 1 for all $i \leq n$ and γ_{n+1} = 0. Having fixed the cost function ϕ by (7.2), the minimization problem for the given regular switching function F is that of finding a canonical normal separating system which minimizes ϕ ; in other words, nonnegative real numbers $$w_1, w_2, \ldots, w_n, w_{n+1}$$ are to be determined which minimize the cost function (7.2) and satisfy the system (7.1) of linear inequalities. Next, let us write the system (7.1) of linear inequalities in the form of (2.2). Thus, the first λ linear inequalities become $$-\sum_{k=1}^{n} a_{ik} w_{k} + w_{n+1} \ge 0, \quad (i = 1, 2, ..., \lambda).$$ (7.3) The next μ linear inequalities of (7.1) become $$-1 + \sum_{k=1}^{n} b_{jk} w_{k} - w_{n+1} \ge 0, \quad (j = 1, 2, ..., \mu).$$ (7.4) Under the condition that the variables w_1, \ldots, w_{n+1} are nonnegative, the remaining inequalities in (7.1) are equivalent to following n-1 linear inequalities: $$w_k - w_{k-1} \ge 0,$$ $(k = 2, 3, ..., n).$ (7.5) Consequently, the minimization problem for the given regular switching function F is a standard minimization problem in linear programming of finding q=n+1 nonnegative real numbers $$(w_1, w_2, \ldots, w_n, w_{n+1})$$ which minimize the linear cost function (7.2) and also satisfy the system of $p = \lambda + \mu + n - 1$ linear inequalities (7.3), (7.4), and (7.5). ## Section 8 SOLUTION OF THE MINIMIZATION PROBLEM In Section 7, we have seen that the minimization problem for a given regular switching function F is a standard minimization problem in linear programming. In the present section, we are concerned with the methods of solving this problem. For this purpose, we assume that the first n coefficients in the cost function (7.2) are positive; in symbols, $$\gamma_{i} > 0$$, (i = 1, 2, ..., n). (8.1) Economically, this means that it costs something to realize the weights w_1, \ldots, w_n physically. For the two different cost functions studied in Ref. 16, $\gamma_i = 1$ for all $i = 1, 2, \ldots, n$. Hence, the condition (8.1) is rather reasonable. Let us briefly review some standard terminology in linear programming. By a $\underline{\text{feasible solution}} \text{ of the minimization problem for } F \text{ , we mean a set of } n+1 \text{ non-negative real numbers}$ $$\left(\mathbf{w_1}, \mathbf{w_2}, \ldots, \mathbf{w_n}, \mathbf{w_{n+1}}\right)$$ which satisfy the linear inequalities (7.3), (7.4), and (7.5). By an optimal solution of the problem, we mean a feasible solution which minimizes the cost function (7.2). The minimization problem for F is said to be feasible provided that it has a <u>feasible</u> solution. Hence, the problem is feasible if and only if the given regular switching function F is linearly separable. Furthermore, for the nontrivial case where F is nonempty and different from the whole n-cube, it was proved in Ref. 5 that the minimization problem for F has optimal solutions if and only if it is feasible. Hence every linearly separable regular switching function F of n variables has a minimal canonical normal separating system. As to methods of solving the minimization problem for a given regular switching function F of n variables, we certainly think of the usual simplex method in linear programming. This method splits into two parts of work. The first part is the search of a feasible solution of the problem as in Ref. 3; and the second part is the application of the simplex technique to find an optimal solution starting from the feasible solution found in the first part. Because of this, the usual simplex method is rather inefficient for this particular minimization problem. On the other hand, the dual simplex method described in Section 3 suits especially well for solving our particular standard minimization problem. Indeed, under the reasonable assumption (8.1), the minimization problem for any nonempty regular
switching function F of n variables is always dually feasible as defined in Section 2. Hence, we can apply the dual simplex method to our problem right away. As an illustrative example, let us consider the regular switching function $$F = 531$$ of five variables in the notation introduced in Refs. 12 and 17. Precisely, F consists of the following ten points of Q^5 : | (0, | 0, | 0, | 0, | 0) | (0, | 0, | 0, | 0, | 1) | | |-----|----|----|----|----|-----|----|----|----|-----|---| | (1, | 0, | 0, | 0, | 0) | (1, | 1, | 0, | 0, | 0) | | | (0, | 1, | 0, | 0, | 0) | (1, | 0, | 1, | 0, | 0) | | | (0, | 0, | 1, | 0, | 0) | (1, | 0, | 0, | 1, | 0) | 3 | | (0, | 0, | 0, | 1, | 0) | (0, | 1, | 1, | 0, | 0). | | The maximal points of F can be read from its label 531 in accordance with Ref. 12. In fact, F has three maximal points, namely, To find the minimal points of the complement F' of F, we may first find the dual F^* of F defined in Ref. 18. According to the table at the end of Ref. 18, the dual of F=531 is $$F^* = 54321/32/1$$ in the notation of Ref. 17. By the table given at the end of Ref. 12, the regular switching function F^* has three maximal points, namely, By Theorem 5.1 in Ref. 18, it follows immediately that the complement F' of F has three minimal points, namely, Having obtained the maximal points of F and the minimal points of its complement F', we can exhibit the system of inequalities (7.3), (7.4) and (7.5) in the form of the following ten linear inequalities: $$\begin{aligned} \mathbf{w}_6 - \mathbf{w}_5 &\geqq 0 \\ \mathbf{w}_6 - \mathbf{w}_1 - \mathbf{w}_4 &\trianglerighteq 0 \\ \mathbf{w}_6 - \mathbf{w}_2 - \mathbf{w}_5 &\trianglerighteq 0 \\ \end{aligned}$$ $$\mathbf{w}_1 + \mathbf{w}_2 + \mathbf{w}_3 - \mathbf{w}_6 - 1 &\trianglerighteq 0 \\ \mathbf{w}_2 + \mathbf{w}_4 - \mathbf{w}_6 - 1 &\trianglerighteq 0 \\ \mathbf{w}_1 + \mathbf{w}_5 - \mathbf{w}_6 - 1 &\trianglerighteq 0 \\ \mathbf{w}_2 - \mathbf{w}_1 &\trianglerighteq 0 \\ \mathbf{w}_3 - \mathbf{w}_2 &\trianglerighteq 0 \\ \mathbf{w}_4 - \mathbf{w}_3 &\trianglerighteq 0 \\ \mathbf{w}_5 - \mathbf{w}_4 &\trianglerighteq 0 \end{aligned}$$ Next, for the definiteness, let us choose the cost function to be the linear function $$y = w_1 + w_2 + w_3 + w_4 + w_5 + w_6$$. Thus, we obtain exactly the illustrative example in Section 5 as our standard minimum problem. Hence, the given regular switching function $\,F=531\,$ has a minimal normal canonical separating system $$(w_1, w_2, w_3, w_4, w_5, w_6)$$ with $$\mathbf{w_1} = 1$$ $$w_2 = 2$$ $$w_3 = 2$$ $$w_4 = 3$$ $$w_5 = 4$$ $$w_6 = 4$$. ### Section 9 REFERENCES - 1. R. C. Minnick, "Linear-Input Logic," <u>IRE Transactions on Electronic Computers</u>, Vol. EC-10, Mar 1961, pp. 6-16 - 2. S. Muroga, I. Toda, and S. Takasu, "Theory of Majority Decision Elements," J. Franklin Institute, Vol. 271, May 1961, pp. 376-418 - 3. Lockheed Missiles & Space Company, Synthesis of Linear Separability by Means of Linear Programming, by S.-T. Hu, TR 6-90-62-38, Sunnyvale, Calif., Feb 1962 - 4. ----, On the Willis Method of Finding Separating Systems, by S.-T. Hu, TR 6-90-61-44, Sunnyvale, Calif., Dec 1960 - 5. - -, Criteria for Minimal Weights for Regular Switching Functions, by S.-T. Hu, TR 6-90-62-41, Sunnyvale, Calif., Mar 1962 - 6. - - ,An Algorithm for Synthesis of Minimal Weights, by S. -T. Hu, TR 6-90-62-90, Sunnyvale, Calif., Jun 1962 - 7. C.E. Lemke, "The Dual Method of Solving the Linear Programming Problem," Naval Research Logistics Quarterly, Vol. 1, No. 1, 1954 - 8. E. Goto, "Threshold, Majority and Bilateral Switching Devices," presented at the Symposium on the Application of Switching Theory in Space Technology, Sunnyvale, Calif., 27 Feb 1 Mar 1962 - 9. Lockheed Missiles & Space Company, On the Classification of Linearly Separable Truth Functions, by S.-T. Hu, TR 6-90-61-26, Sunnyvale, Calif., Jan 1961 - 10. ---, On Linear Extensions of the Canonical Partial Order in the n-cube Qⁿ, by S.-T. Hu, TR 6-90-61-113, Sunnyvale, Calif., Oct 1961 - 11. ----, Linearly Separable Switching Functions, by S.-T. Hu, Technical Document LMSD-703024, Sunnyvale, Calif., Jul 1960 - 12. ----, Maximal Points of a Regular Truth Function, by S.-T. Hu, TR 6-90-61-13, Sunnyvale, Calif., Jun 1961 - 13. ---, The Synthesis Problem of Linear Separability, by S.-T. Hu, TR 6-90-62-17, Sunnyvale, Calif., Sep 1961 - 14. ---, An Elimination Process for the Willis Synthesis Method, by S.-T. Hu, TR 6-90-62-18, Sunnyvale, Calif., Nov 1961 - 15. ----, Successive Approximation Applied to the Synthesis of Linear Separability, by S.-T. Hu, TR 6-90-62-19, Sunnyvale, Calif., Jan 1962 - D. G. Willis, "Minimum Weights for Threshold Switches," presented at the Symposium on the Application of Switching Theory in Space Technology, Sunnyvale, Calif., 27 Feb - 1 Mar 1962 - 17. Lockheed Missiles & Space Company, On Enumeration of Regular Truth Functions, by S.-T. Hu, TR 6-90-62-16, Sunnyvale, Calif., Mar 1961 - 18. ----, Duality Theory of Switching Functions, by S.-T. Hu, TR 6-90-61-17, Sunnyvale, Calif., Jul 1961